ADMINISTRATOR'S FACT BOOK December 2017 Compiled by: FAA Office of Communications General phone number and website to contact the FAA: 1-866-TELL-FAA and www.faa.gov/contact ## Introduction - FAA Administrator Michael Huerta Our nation's airspace system is the safest and most efficient in the world. As FAA Administrator, I routinely interact with travelers and pilots who use the National Airspace System (NAS). As you might expect, the users of the NAS are very interested to better understand how we safely oversee and manage America's aviation system. Now, there is a single source available to find those answers. I'm pleased to report that source, called the *Administrator's Fact Book*, is now available and it's online. Here, you will find facts, data, graphics and other materials that provide an overall picture of the many facets of our nation's complex airspace system. Whether you are a researcher, journalist, economist, or aviation enthusiast, we at the FAA hope the *Administrator's Fact Book* meets your needs. Sincerely, Michael Huerta ## **FAA Mission and Vision** # **FAA Mission** To provide the safest, most efficient aerospace system in the world. # **FAA Vision** We strive to reach the next level of safety, efficiency, environmental responsibility and global leadership. We are accountable to the American public and our stakeholders. # **Table of Contents** | Introduction – FAA Administrator Michael Huerta | 2 | |---|-------------------| | FAA Mission and Vision | 3 | | Table of Contents | 4 | | Safety | 6 | | Accidents, Fatalities and Rates by National Safety Board (NTSB) Classification, 1996 through 2015, for U.S. Air Carriers Operating Under 14 CFR 121, Scheduled Service (Airlines) | 6 | | Description of Air Traffic Incident Data | 7 | | Airspace Incidents Data | 7 | | Footnotes for Data Table | 8 | | Air Traffic | 9 | | Total Operations at Towers, Terminal Radar Approach Control (TRACONs) and Air Route Traffic Control Co | enters (ARTCCs) 9 | | Total Operations by Air Traffic Control Tower (ATCT): Top 50 | 9 | | Total Operations by Terminal Radar Approach Control Facilities (TRACON): Top 50 | 10 | | Total Operations by Air Route Traffic Control Centers (ARTCC) | 10 | | Flight Service – Total Flight Services = 2 (Flight Plans + Pilot Weather Briefs) + Aircraft Contacts | 11 | | Fiscal Year (FY)/Number of Delayed Flights/Percentage Change | 12 | | Percent Share of Delay Causes | 12 | | Airspace Modernization | 13 | | Data Communications (Data Comm) | 13 | | Performance Based Navigation (PBN) | | | Automatic Dependent Surveillance–Broadcast (ADS-B) | | | En Route Automation Modernization (ERAM) | | | Terminal Automation Modernization Replacement (TAMR) | 14 | | System Wide Information Management (SWIM) | 14 | | Unmanned Aircraft Systems (UAS) | 15 | | UAS Metrics | 15 | | Airports | 16 | | Definitions of Landing Facilities | 16 | | Number of U.S. Airports | | | Aircraft | 17 | | Number of Aircraft by Carriers | 17 | | U.S. General Aviation and Part 135 Activity (Calendar Years) | 17 | | Aircraft Certification Service, Aircraft Certification Mission and Program Files | 17 | | Industry Trends | 18 | |---|----| | Forecast for U.S. Commercial Air Carriers Total Revenue Passenger Enplanements | 18 | | Historical U.S. Commercial Air Carriers Total Revenue Passenger Enplanements | 18 | | National Airspace System (NAS) On-Time Performance | 18 | | Commercial Space Transportation | 19 | | Licensed Commercial Launches | 19 | | Experimental Permit Launches | 19 | | Re-entries. | 19 | | Active Launch Site Operator Licenses | 19 | | Airmen | 20 | | Airmen Certification Service – M70 Active Pilots Summary (Grand Totals, November 1, 2017) | 20 | | FAA Resources | 21 | | Washington Headquarters, Routing Symbols, Officials | 21 | | Major Field Organizations, Routing Symbols, Officials | 22 | | International Area Offices, Routing Symbols, Officials | 23 | | FAA Regions | 23 | | FAA Budget Summary | 24 | | FAA Workforce Data: Line of Business and Location | 24 | | FAA Workforce Demographics: Minorities and Non-Minorities (Line of Business and Location) | 25 | | FAA Workforce Demographics: Female and Male (Line of Business and Location) | 25 | | Labor Relations Bargaining Units Labor Agreements Employees Represented | 26 | | Air Traffic-related Facilities | 26 | | Recently Published Rulemaking Documents | 27 | # **Safety** Accidents, Fatalities and Rates by National Safety Board (NTSB) Classification, 1996 through 2015, for U.S. Air Carriers Operating Under 14 CFR 121, Scheduled Service (Airlines) | | | Acci | dents | Fata | lities | | | | | nts per
light Hours | Accide
1,000,0
Flo | 00 Miles | | ents per
Departures | |-------------|----|------|--------------|--------------|--------|--------------|---------------|-------------------|-------|------------------------|--------------------------|--------------|-------|------------------------| | <u>Year</u> | | All | <u>Fatal</u> | <u>Total</u> | Aboard | Flight Hours | Miles Flown | <u>Departures</u> | All | <u>Fatal</u> | All | <u>Fatal</u> | All | <u>Fatal</u> | | 1996 | | 31 | 3 | 342 | 342 | 12,971,676 | 5,449,997,000 | 7,851,298 | 0.239 | 0.023 | 0.0057 | 0.0006 | 0.395 | 0.038 | | 1997 | | 43 | 3 | 3 | 2 | 15,061,662 | 6,339,432,000 | 9,925,058 | 0.285 | 0.020 | 0.0068 | 0.0005 | 0.433 | 0.030 | | 1998 | | 41 | 1 | 1 | 0 | 15,921,447 | 6,343,690,000 | 10,535,196 | 0.258 | 0.006 | 0.0065 | 0.0002 | 0.389 | 0.009 | | 1999 | | 40 | 2 | 12 | 11 | 16,693,365 | 6,689,327,000 | 10,860,692 | 0.240 | 0.012 | 0.0060 | 0.0003 | 0.368 | 0.018 | | 2000 | | 49 | 2 | 89 | 89 | 17,478,519 | 7,152,260,000 | 11,053,826 | 0.280 | 0.011 | 0.0069 | 0.0003 | 0.443 | 0.018 | | 2001 | * | 41 | 6 | 531 | 525 | 17,157,858 | 6,994,939,000 | 10,632,880 | 0.216 | 0.012 | 0.0053 | 0.0003 | 0.348 | 0.019 | | 2002 | | 34 | 0 | 0 | 0 | 16,718,781 | 6,927,954,000 | 10,276,107 | 0.203 | - | 0.0049 | - | 0.331 | - | | 2003 | | 51 | 2 | 22 | 21 | 16,887,756 | 7,015,935,000 | 10,227,924 | 0.302 | 0.012 | 0.0073 | 0.0003 | 0.499 | 0.020 | | 2004 | | 23 | 1 | 13 | 13 | 18,184,016 | 7,604,248,000 | 10,782,989 | 0.126 | 0.005 | 0.0030 | 0.0001 | 0.213 | 0.009 | | 2005 | 32 | 34 | 3 | 22 | 20 | 18,712,191 | 7,843,717,000 | 10,910,460 | 0.182 | 0.016 | 0.0043 | 0.0004 | 0.312 | 0.027 | | 2006 | 32 | 26 | 2 | 50 | 49 | 18,647,896 | 7,851,864,000 | 10,627,481 | 0.139 | 0.011 | 0.0033 | 0.0003 | 0.245 | 0.019 | | 2007 | 32 | 26 | 0 | 0 | 0 | 19,014,677 | 8,024,313,000 | 10,734,170 | 0.137 | - | 0.0032 | - | 0.242 | - | | 2008 | 32 | 20 | 0 | 0 | 0 | 18,580,166 | 7,813,371,000 | 10,282,575 | 0.108 | - | 0.0026 | - | 0.195 | - | | 2009 | 32 | 26 | 1 | 50 | 49 | 17,182,970 | 7,248,702,000 | 9,564,891 | 0.151 | 0.006 | 0.0036 | 0.0001 | 0.272 | 0.010 | | 2010 | 32 | 28 | 0 | 0 | 0 | 17,235,121 | 7,352,374,000 | 9,467,282 | 0.162 | - | 0.0038 | - | 0.296 | - | | 2011 | 32 | 29 | 0 | 0 | 0 | 17,464,623 | 7,473,520,000 | 9,419,064 | 0.166 | - | 0.0039 | - | 0.308 | - | | 2012 | 32 | 26 | 0 | 0 | 0 | 17,271,783 | 7,443,532,000 | 9,241,935 | 0.151 | - | 0.0035 | - | 0.281 | - | | 2013 | 32 | 19 | 0 | 0 | 0 | 17,323,783 | 7,475,895,000 | 9,156,961 | 0.110 | - | 0.0025 | - | 0.207 | - | | 2014 | 32 | 28 | 0 | 0 | 0 | 17,266,292 | 7,492,800,000 | 8,912,313 | 0.162 | - | 0.0037 | - | 0.314 | - | | 2015 | | 27 | 0 | 0 | 0 | 17,435,000 | 7,611,973,000 | 8,859,000 | 0.155 | - | 0.0035 | - | 0.305 | - | Notes: 2015 data are preliminary. Flight hours, miles and departures are compiled by the Federal Aviation Administration. Since March 20, 1997, aircraft with 10 or more seats used in scheduled passenger service have been operated under 14 CFR 121. Years followed by the symbol * are those in which an illegal act was responsible for an occurrence in this category. These acts, such as suicide and sabotage, are included in the totals for accidents and fatalities but are excluded for the purpose of accident rate computation. Table 12 contains a list of illegal act occurrences involving U.S. air carriers for the period covered by this table. Other than the persons aboard aircraft who were killed, fatalities resulting from the September 11, 2001, terrorist acts are excluded from this table. #### **Description of Air Traffic Incident Data** System Risk Event Rate: a 12-month rolling rate that compares the number of Risk Analysis Events (RAEs are events in which less than 66 percent of the required separation between aircraft was maintained) with the total number of validated losses of standard separation. Significantly improved data collection has led to an increase in reported events and RAEs since 2012. The total number of high-risk events remains low. Runway incursions: the four categories (A, B, C or D) are based on defined criteria, including speed and the type and extent of any evasive action. Category A and B events are considered to have elevated risk. Runway incursions are also classified by type: 1) pilot actions, measured as Pilot Deviations; 2) ATC actions, measured as Operational Incidents, and 3) actions by individuals driving or working in the vicinity of taxiways and runways, measured as Vehicle/Pedestrian Deviations. Near Mid Air Collision (NMAC): when an aircraft flies within 500 feet of another aircraft, or a pilot or flight crew member reports a collision hazard between two or more aircraft. #### **Airspace Incident Data** | Incident Type | Year | January | February | March | April | May | June | July | August | September | October | November | December | Total | |------------------------|------|---------|----------|-------|-------|-----|------|------|--------|-----------|---------|----------|----------|-------| | Near Mid-air Collision |
2012 | 3 | 7 | 7 | 10 | 8 | 8 | 3 | 7 | 7 | 8 | 4 | 4 | 76 | | | 2013 | 6 | 7 | 7 | 4 | 3 | 14 | 11 | 13 | 7 | 12 | 4 | 8 | 96 | | | 2014 | 6 | 8 | 12 | 9 | 15 | 25 | 17 | 9 | 15 | 11 | 7 | 9 | 143 | | | 2015 | 7 | 10 | 15 | 8 | 10 | 16 | 12 | 28 | 12 | 5 | 10 | 12 | 145 | | | 2016 | 17 | 15 | 13 | 14 | 30 | 46 | 38 | 33 | 26 | 29 | 28 | 15 | 304 | | Pilot Deviation | 2012 | 35 | 307 | 357 | 262 | 324 | 360 | 314 | 323 | 296 | 278 | 306 | 260 | 3422 | | | 2013 | 228 | 270 | 262 | 267 | 268 | 291 | 310 | 380 | 299 | 306 | 267 | 217 | 3365 | | | 2014 | 251 | 246 | 301 | 339 | 349 | 342 | 374 | 352 | 307 | 371 | 305 | 269 | 3806 | | | 2015 | 284 | 297 | 376 | 339 | 361 | 362 | 374 | 341 | 327 | 302 | 281 | 243 | 3887 | | | 2016 | 245 | 344 | 343 | 364 | 333 | 368 | 411 | 373 | 367 | 387 | 376 | 404 | 4315 | | Runway Incursion | 2012 | 80 | 74 | 112 | 99 | 126 | 127 | 103 | 108 | 95 | 96 | 90 | 87 | 1197 | | | 2013 | 93 | 94 | 101 | 92 | 105 | 131 | 138 | 110 | 105 | 110 | 102 | 86 | 1267 | | | 2014 | 82 | 89 | 87 | 110 | 121 | 128 | 138 | 127 | 84 | 116 | 122 | 74 | 1278 | | | 2015 | 118 | 102 | 121 | 141 | 108 | 141 | 149 | 146 | 120 | 126 | 126 | 109 | 1507 | | | 2016 | 105 | 134 | 129 | 132 | 126 | 134 | 157 | 137 | 145 | 150 | 141 | 119 | 1609 | | Surface Incident | 2012 | 17 | 18 | 21 | 13 | 15 | 24 | 15 | 18 | 14 | 18 | 18 | 15 | 206 | | | 2013 | 19 | 17 | 29 | 19 | 33 | 34 | 25 | 23 | 24 | 43 | 18 | 29 | 313 | | | 2014 | 22 | 27 | 26 | 35 | 31 | 39 | 30 | 25 | 33 | 34 | 33 | 16 | 351 | | | 2015 | 24 | 15 | 31 | 26 | 19 | 26 | 34 | 24 | 20 | 53 | 51 | 41 | 364 | | | 2016 | 54 | 48 | 59 | 66 | 61 | 67 | 67 | 62 | 54 | 61 | 44 | 67 | 710 | ### **Airspace Incident Data (continued)** | Incident Type | Year | January | February | March | April | May | June | July | August | September | October | November | December | Total | |---------------------------------|------|------------|----------|-------|-------|-----|------------|------|--------|-----------|---------|----------|------------|--------------| | Vehicle Pedestrian Deviations | 2012 | 22 | 22 | 29 | 29 | 20 | 36 | 25 | 23 | 22 | 24 | 24 | 22 | 298 | | | 2013 | 22 | 29 | 30 | 32 | 31 | 25 | 34 | 34 | 26 | 40 | 19 | 21 | 343 | | | 2014 | 26 | 30 | 27 | 44 | 42 | 32 | 43 | 28 | 38 | 24 | 41 | 16 | 391 | | | 2015 | 43 | 25 | 32 | 42 | 19 | 35 | 46 | 35 | 27 | 36 | 27 | 23 | 390 | | | 2016 | 34 | 31 | 34 | 39 | 39 | 31 | 43 | 37 | 39 | 37 | 34 | 36 | 434 | | Loss of Separation | 2012 | 71 | 349 | 314 | 428 | 391 | 480 | 465 | 558 | 511 | 580 | 480 | 576 | F207 | | ross of Sebaration | 2012 | 71 | 493 | 540 | 598 | 554 | | 581 | 588 | 578 | 584 | 539 | | 5203 | | | 2013 | 640
509 | 517 | 695 | 747 | 665 | 511
602 | 646 | 647 | 585 | 615 | 598 | 529
640 | 6735
7466 | | | 2014 | 562 | 512 | 567 | 589 | 572 | 574 | 590 | 764 | 668 | 683 | 649 | 683 | 7413 | | | 2016 | 637 | 648 | 813 | 704 | 838 | 791 | 753 | 765 | 696 | 721 | 657 | 663 | 8686 | | Incident Rates | Year | January | February | March | April | May | June | July | August | September | October | November | December | Total | | High Risk Analysis Events | 2012 | 2 | 3 | 2 | 5 | 3 | 2 | 5 | 9 | 2 | 2 | 1 | 3 | 39 | | System Risk Event Rate | 2013 | 1 | 2 | 4 | 4 | 2 | 7 | 3 | 5 | 4 | 4 | 2 | 3 | 41 | | | 2014 | 1 | 0 | 2 | 4 | 2 | 3 | 0 | 2 | 2 | 4 | 2 | 2 | 24 | | | 2015 | 0 | 1 | 0 | 2 | 2 | 3 | 3 | 0 | 0 | 0 | 2 | 1 | 14 | | | 2016 | 4 | 3 | 3 | 3 | 1 | 0 | 4 | 2 | 0 | 1 | 0 | 2 | 23 | | Runway Incursion Category A & B | Year | January | February | March | April | May | June | July | August | September | October | November | December | Total | | Runway Incursion Rate | 2012 | 0 | 4 | 2 | 2 | 0 | 2 | 1 | 1 | 0 | 0 | 0 | 0 | 12 | | | 2013 | 0 | 1 | 2 | 1 | 1 | 3 | 2 | 0 | 1 | 2 | 1 | 2 | 16 | | | 2014 | 1 | 3 | 1 | 1 | 1 | 0 | 2 | 0 | 0 | 2 | 1 | 2 | 14 | | | 2015 | 3 | 1 | 1 | 3 | 0 | 1 | 0 | 0 | 1 | 2 | 2 | 0 | 14 | | | 2016 | 3 | 3 | 1 | 0 | 2 | 2 | 2 | 2 | 0 | 3 | 1 | 0 | 19 | #### **Footnotes for Data Table** Pilot-reported NMACs with Unmanned Aircraft Systems (UAS) now account for more than half of all reported events. The Pilot Deviation (PD) table includes events that did not have a loss of standard separation. PDs with a loss of standard separation are included in the Loss of Separation table. Loss of Separation events include incidents attributable to both pilot and air traffic controller. This table includes airborne events where the loss of standard separation criteria has been validated. All yearly totals and rates are tabulated for calendar year comparison and do not reflect performance target reporting, which are aligned to the fiscal year (October-September). Originating source - Comprehensive Electronic Data Analysis and Reporting (CEDAR), Operations Network (OPSNET) ## **Air Traffic** # Total Operations* at Towers, Terminal Radar Approach Control (TRACONs) and Air Route Traffic Control Centers (ARTCCs) #### Air Traffic in the NAS | | FY15 | FY16 | % Change | |---|------------|------------|----------| | Air Traffic Control Tower (ATCT) | 53,001,110 | 53,327,606 | 0.6% | | Terminal Radar Approach Control Facilities (TRACON) | 37,170,968 | 37,712,883 | 1.5% | | Air Route Traffic Control Centers (ARTCC) | 41,918,263 | 43,231,160 | 3.1% | ^{*}Operations at TRACON and ARTCC facilities are also known as aircraft handled Source: OPSNET, Office of Performance Analysis (AJR-G) ## Total Operations by Air Traffic Control Tower (ATCT): Top 50 | Rank | Airport Tower | Name | FY15 | FY16 | % Change | |------|---------------|---------------------|---------|---------|----------| | 1 | ATL | Atlanta | 878,053 | 902,230 | 2.8% | | 2 | ORD | Chicago | 882,943 | 874,148 | -1.0% | | 3 | LAX | Los Angeles | 687,179 | 722,537 | 5.1% | | 4 | DFW | Dallas/Fort Worth | 692,769 | 685,309 | -1.1% | | 5 | DEN | Denver | 555,176 | 570,395 | 2.7% | | 6 | LAS | Las Vegas | 541,598 | 559,960 | 3.4% | | 7 | CLT | Charlotte | 549,491 | 549,643 | 0.0% | | 8 | EWR | Newark | 532,846 | 536,755 | 0.7% | | 9 | IAH | Houston | 513,445 | 485,111 | -5.5% | | 10 | JFK | JFK | 464,472 | 480,976 | 3.6% | | 11 | LGA | LaGuardia | 470,469 | 470,885 | 0.1% | | 12 | PHX | Phoenix | 459,828 | 463,444 | 0.8% | | 13 | SF0 | San Francisco | 436,826 | 454,565 | 4.1% | | 14 | MIA | Miami | 421,575 | 429,308 | 1.8% | | 15 | MSP | Minneapolis | 411,347 | 416,877 | 1.3% | | 16 | PHL | Philadelphia | 418,826 | 408,697 | -2.4% | | 17 | SEA | Seattle | 384,053 | 418,764 | 9.0% | | 18 | BOS | Boston | 385,000 | 407,639 | 5.9% | | 19 | DTW | Detroit | 382,142 | 394,436 | 3.2% | | 20 | DVT | Phoenix Deer Valley | 373,550 | 374,567 | 0.3% | | 21 | DCA | Washington | 351,057 | 341,595 | -2.7% | | 22 | SLC | Salt Lake City | 327,837 | 329,875 | 0.6% | | 23 | APA | Denver Centennial | 315,440 | 340,606 | 8.0% | | 24 | MCO | Orlando | 311,759 | 323,836 | 3.9% | | 25 | LGB | Long Beach | 319,775 | 314,194 | -1.7% | | 26 | GFK | Grand Forks | 304,373 | 321,818 | 5.7% | | 27 | HNL | Honolulu | 315,049 | 307,768 | -2.3% | | 28 | DAB | Daytona Beach | 302,137 | 312,125 | 3.3% | | 29 | IAD | Dulles | 307,046 | 299,210 | -2.6% | | 30 | SNA | John Wayne | 286,821 | 313,527 | 9.3% | | | | | | | | | Rank | Airport Tower | Name | FY15 | FY16 | % Change | |------|---------------|--------------------|---------|---------|----------| | 31 | FLL | Fort Lauderdale | 291,279 | 303,865 | 4.3% | | 33 | ANC | Anchorage | 290,802 | 287,432 | -1.2% | | 34 | TEB | Teterboro | 255,933 | 300,057 | 17.2% | | 35 | TMB | Miami Executive | 264,174 | 283,701 | 7.4% | | 36 | FFZ | Falcon Field | 253,311 | 280,262 | 10.6% | | 37 | PRC | Prescott Municipal | 274,978 | 257,316 | -6.4% | | 38 | BWI | Baltimore | 259,187 | 261,747 | 1.0% | | 39 | MDW | Chicago Midway | 258,104 | 256,398 | -0.7% | | 40 | PDX | Portland (OR) | 245,988 | 257,792 | 4.8% | | 41 | DAL | Dallas Love Field | 236,213 | 252,572 | 6.9% | | 42 | OAK | Oakland | 229,680 | 244,792 | 6.6% | | 43 | VNY | Van Nuys | 241,194 | 232,335 | -3.7% | | 44 | IWA | Phoenix Mesa | 222,045 | 244,104 | 9.9% | | 45 | BFI | Boeing Field | 219,641 | 242,133 | 10.2% | | 46 | SAN | San Diego | 227,344 | 229,567 | 1.0% | | 47 | SEE | Gillespie Field | 232,008 | 222,248 | -4.2% | | 48 | MEM | Memphis | 223,958 | 229,274 | 2.4% | | 49 | CHD | Chandler Municipal | 226,302 | 219,528 | -3.0% | | 50 | HOU | Houston | 219,558 | 224,730 | 2.4% | **Source:** OPSNET, Office of Performance Analysis (AJR-G) # Total Operations* by Terminal Radar Approach Control Facilities (TRACON): Top 50 | Rank | TRACON | Name | FY15 | FY16 | % Change | |------|--------|---------------------------|-----------|-----------|----------| | 1 | SCT | Southern California | 2,063,122 | 2,099,756 | 1.8% | | 2 | N90 | New York | 1,892,552 | 1,949,388 | 3.0% | | 3 | NCT | Northern California | 1,558,229 | 1,586,639 | 1.8% | | 4 | PCT | Potomac | 1,417,578 | 1,426,859 | 0.7% | | 5 | C90 | Chicago | 1,252,133 | 1,254,412 | 0.2% | | 6 | D10 | Dallas-Fort Worth | 1,205,819 | 1,213,222 | 0.6% | | 7 | A80 | Atlanta | 1,167,065 | 1,198,348 | 2.7% | | 8 | MIA | Miami Tower | 979,245 | 1,009,725 | 3.1% | | 9 | 190 | Houston | 939,698 | 913,611 | -2.8% | | 10 | D01 | Denver | 792,982 | 820,064 | 3.4% | | 11 | P50 | Phoenix | 670,361 | 672,972 | 0.4% | | 12 | F11 | Central Florida | 654,086 | 673,746 | 3.0% | | 13 | CLT | Charlotte Tower | 631,118 | 636,264 | 0.8% | | 14 | A90 | Boston | 605,674 | 639,498 | 5.6% | | 15 | L30 | Las Vegas | 585,590 | 605,514 | 3.4% | | 16 | PHL | Philadelphia Tower | 586,777 | 574,328 | -2.1% | | 17 | S46 | Seattle | 539,485 | 578,654 | 7.3% | | 18 | M98 | Minneapolis | 521,513 | 525,247 | 0.7% | | 19 | D21 | Detroit | 505,740 | 521,998 | 3.2% | | 20 | HCF | Honolulu Control Facility | 474,765 | 478,441 | 0.8% | | 21 | TPA | Tampa Tower | 449,312 | 456,195 | 1.5% | | 22 | S56 | Salt Lake City | 404,545 | 408,675 | 1.0% | | 23 | JAX | Jacksonville Tower | 343,878 | 361,549 | 5.1% | | 24 | SAT | San
Antonio Tower | 328,008 | 318,245 | -3.0% | | 25 | DAB | Daytona Beach Tower | 324,924 | 317,406 | -2.3% | | 26 | CMH | Columbus Tower | 314,573 | 325,673 | 3.5% | | 27 | ZSU | San Juan CERAP | 313,713 | 324,336 | 3.4% | | 28 | T75 | St. Louis | 301,881 | 313,275 | 3.8% | | 29 | P80 | Portland | 302,142 | 312,801 | 3.5% | | 30 | P31 | Pensacola | 302,852 | 292,432 | -3.4% | | 31 | AUS | Austin Tower | 290,614 | 303,650 | 4.5% | | 32 | M03 | Memphis | 285,437 | 301,930 | 5.8% | | 33 | PBI | Palm Beach Tower | 280,591 | 282,212 | 0.6% | | 34 | A11 | Anchorage | 276,715 | 270,295 | -2.3% | | 35 | PIT | Pittsburgh Tower | 255,510 | 260,171 | 1.8% | | 36 | BNA | Nashville Tower | 247,811 | 264,992 | 6.9% | | 37 | E10 | High Desert | 250,710 | 248,575 | -0.9% | | 38 | MSY | New Orleans Tower | 249,652 | 248,248 | -0.6% | | 39 | IND | Indianapolis Tower | 240,459 | 252,756 | 5.1% | | 40 | CRP | Corpus Christi Tower | 237,223 | 255,062 | 7.5% | | 41 | RDU | Raleigh-Durham Tower | 231,008 | 239,428 | 3.6% | | 42 | CVG | Cincinnati Tower | 222,426 | 230,738 | 3.7% | | | | | | | | | Rank | TRACON | Name | FY15 | FY16 | % Change | |------|--------|---------------------|---------|---------|----------| | 43 | MKE | Milwaukee Tower | 224,925 | 227,363 | 1.1% | | 44 | RSW | Fort Myers Tower | 217,761 | 225,797 | 3.7% | | 45 | OKC | Oklahoma City Tower | 214,814 | 222,389 | 3.5% | | 46 | MCI | Kansas City Tower | 209,103 | 211,004 | 0.9% | | 47 | SDF | Standiford Tower | 203,499 | 208,772 | 2.6% | | 48 | R90 | 0maha | 203,342 | 207,577 | 2.1% | | 49 | Y90 | Yankee | 199,851 | 205,504 | 2.8% | | 50 | ORF | Norfolk Tower | 197,005 | 196,857 | -0.1% | ^{*}Operations at TRACON facilities are also known as aircraft handled **Source:** OPSNET, Office of Performance Analysis (AJR-G) ## Total Operations* by Air Route Traffic Control Centers (ARTCC) | ARTCC | Name | FY15 | FY16 | |-------|---------------------------|-----------|-----------| | ZTL | Atlanta | 2,923,189 | 3,047,184 | | ZNY | New York | 2,611,131 | 2,684,769 | | ZMA | Miami | 2,577,234 | 2,546,654 | | ZDC | Washington | 2,426,733 | 2,464,286 | | ZOB | Cleveland | 2,304,949 | 2,387,361 | | ZJX | Jacksonville | 2,272,655 | 2,393,729 | | ZAU | Chicago | 2,258,724 | 2,397,472 | | ZFW | Fort Worth | 2,273,465 | 2,299,251 | | ZHU | Houston | 2,241,133 | 2,250,837 | | ZLA | Los Angeles | 2,118,926 | 2,229,653 | | ZME | Memphis | 2,032,575 | 2,099,894 | | ZID | Indianapolis | 1,953,334 | 2,023,298 | | ZMP | Minneapolis | 1,895,435 | 1,941,944 | | ZKC | Kansas City | 1,717,758 | 1,751,235 | | ZDV | Denver | 1,696,035 | 1,764,984 | | ZOA | Oakland | 1,557,960 | 1,640,881 | | ZAB | Alburquerque | 1,518,002 | 1,564,647 | | ZBW | Boston | 1,472,544 | 1,523,097 | | ZLC | Salt Lake City | 1,337,087 | 1,394,441 | | ZSE | Seattle | 1,102,124 | 1,173,627 | | ZAN | Anchorage | 579,351 | 582,494 | | HCF | Honolulu Control Facility | 488,415 | 489,032 | | ZSU | San Juan | 309,799 | 312,528 | | ZUA | Guam | 249,705 | 267,862 | | | | | | ^{*}Operations at ARTCC facilities are also know as aircraft handled **Source:** OPSNET, Office of Performance Analysis (AJR-G) Flight Service – Total Flight Services = 2 (Flight Plans + Pilot Weather Briefs) + Aircraft Contacts | | | | | | | | ear 2015 | | | | | | |---|--|---|---|---|---|---|---|---|---|---|---|----| | CONUS - AFSS Contract | Oct-14 | Nov-14 | Dec-14 | Jan-15 | Feb-15 | Mar-15 | Apr-15 | May-15 | Jun-15 | Jul-15 | Aug-15 | Se | | Services via Specialist | 371,921 | 302,699 | 279,695 | 269,379 | 251,010 | 319,039 | 331,870 | 347,986 | 352,446 | 383,551 | 350,440 | 32 | | | | | | | | Fiscal Y | ear 2015 | | | | | | | Alaska Facility | Oct-14 | Nov-14 | Dec-14 | Jan-15 | Feb-15 | Mar-15 | Apr-15 | May-15 | Jun-15 | Jul-15 | Aug-15 | Se | | Barrow (BRW) | 3,799 | 3,429 | 3,467 | 2,095 | 3,352 | 3,437 | 3,605 | 3,723 | 4,618 | 6,271 | 7,090 | (| | Cold Bay (CDB) | 1,884 | 1,564 | 2,015 | 2,670 | 1,585 | 2,117 | 1,992 | 2,440 | 2,742 | 2,531 | 2,887 | | | Dillingham (DLG) | 4,061 | 3,291 | 2,941 | 3,281 | 3,457 | 4,533 | 4,637 | 5,721 | 7,715 | 8,142 | 7,472 | | | Kenai (ENA) | 15,000 | 11,735 | 12,186 | 11,237 | 11,136 | 12,780 | 14,112 | 17,706 | 21,336 | 22,343 | 22,035 | | | Fairbanks (FAI) | 8,404 | 5,838 | 7,350 | 5,410 | 6,215 | 8,429 | 7,963 | 8,591 | 13,132 | 14,569 | 15,001 | 1 | | Homer (HOM) | 2,820 | 2,346 | 2,019 | 2,011 | 1,942 | 2,647 | 2,545 | 4,554 | 5,596 | 8,288 | 6,810 | | | Illiamna (ILI) * | 946 | 0 | 0 | 0 | 0 | 0 | 0 | 1,091 | 4,458 | 6,848 | 7,149 | | | Juneau (JNU) | 5,571 | 4,419 | 4,373 | 4,098 | 3,909 | 5,074 | 4,667 | 7,210 | 8,706 | 10,829 | 10,274 | | | Ketchikan (KTN) | 5,276 | 4,200 | 3,378 | 3,294 | 3,214 | 4,466 | 4,566 | 12,360 | 17,930 | 20,298 | 20,582 | | | McGrath (MCG) * | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,173 | 1,985 | 1,596 | 1,645 | | | Nome (OME) | 9,756 | 7,362 | 10,155 | 9,257 | 8,633 | 10,992 | 9,305 | 10,563 | 10,441 | 12,846 | 14,806 | | | Northway (ORT) * | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 520 | 1,005 | 1,195 | 1,082 | | | Kotzebue (OTZ) | 7,042 | 5,574 | 5,418 | 5,931 | 5,352 | 7,370 | 6,364 | 6,887 | 6,416 | 8,337 | 7,834 | | | Palmer (PAQ) | 1,871 | 1,242 | 1,083 | 1,489 | 1,259 | 1,880 | 1,827 | 2,800 | 3,335 | 3,171 | 3,299 | | | Deadhorse (SCC) | 2,868 | 2,566 | 3,202 | 2,443 | 2,003 | 2,211 | 2,572 | 3,352 | 2,881 | 3,416 | 4,232 | | | Sitka (SIT) | 2,884 | 2,255 | 2,253 | 2,304 | 2,389 | 2,952 | 3,063 | 3,861 | 4,407 | 5,167 | 5,194 | | | Talkeetna (TKA) | 1,850 | 1,301 | 957 | 1,447 | 1,075 | 2,678 | 2,471 | 8,475 | 9,939 | 10,829 | 11,892 | | | | | | | | | Fiscal V | ear 2016 | | | | | | | CONUS - AFSS Contract | Oct-15 | Nov-15 | Dec-15 | Jan-16 | Feb-16 | Mar-16 | Apr-16 | May-16 | Jun-16 | Jul-16 | Aug-16 | S | | Services via Specialist | 315,006 | 272,125 | 236,872 | 229,190 | 240,886 | 270,626 | 275,545 | 284,917 | 301,106 | 325,029 | 296,686 | 2 | | ou need na opecialist | 3.3,000 | 2,2,123 | 250,072 | 223,130 | 210,000 | | | 20 1,5 11 | 301,100 | 323,023 | 250,000 | _ | | | | | | | | Fiscal Yo | | | | | | _ | | Alaska Facility | Oct-15 | Nov-15 | Dec-15 | Jan-16 | Feb-16 | Mar-16 | Apr-16 | May-16 | Jun-16 | Jul-16 | Aug-16 | S | | Barrow (BRW) | 5,587 | 2,970 | 3,278 | 3,451 | 3,235 | 3,563 | 3,874 | 4,953 | 4,419 | 5,805 | 6,662 | | | Cold Bay (CDB) | 2,689 | 1,978 | 2,066 | 2,354 | 1,815 | 1,598 | 2,227 | 3,013 | 2,671 | 2,317 | 3,018 | | | Dillingham (DLG) | 6,164 | 3,677 | 4,034 | 4,020 | 3,930 | 4,869 | 5,166 | 5,482 | 9,161 | 7,778 | 8,273 | | | Kenai (ENA) | 13,727 | 8,988 | 10,617 | 9,563 | 9,293 | 12,209 | 12,528 | 18,073 | 18,896 | 23,053 | 20,113 | | | Fairbanks (FAI) | 8,683 | 7,894 | 6,382 | 6,545 | 6,740 | 8,989 | 8,242 | 9,080 | 12,264 | 13,184 | 13,451 | | | | | | | | | | 2,718 | 4,145 | 5,770 | 8,091 | 7,922 | | | Homer (HOM) | 2,642 | 1,828 | 1,882 | 1,844 | 1,740 | 2,346 | | | | | 7,504 | | | Homer (H0M) Illiamna (ILI) * | 1,977 | 0 | 0 | 0 | 0 | 0 | 0 | 2,342 | 5,552 | 8,470 | | | | Homer (H0M)
Illiamna (ILI) *
Juneau (JNU) | 1,977
6,516 | 0
5,621 | 0
5,263 | 0
5,423 | 0
5,608 | 0
6,262 | 0
5,897 | 8,057 | 10,321 | 11,274 | 11,306 | | | Homer (H0M)
Illiamna (ILI) *
Juneau (JNU)
Ketchikan (KTN) | 1,977
6,516
4,716 | 0
5,621
3,796 | 0
5,263
3,524 | 0
5,423
2,961 | 0
5,608
3,061 | 0
6,262
4,713 | 0
5,897
5,383 | 8,057
11,206 | 10,321
17,142 | 11,274
21,632 | 11,306
22,394 | | | Homer (HOM) Illiamna (ILI) * Juneau (JNU) Ketchikan (KTN) McGrath (MCG) * | 1,977
6,516
4,716
0 | 0
5,621
3,796
0 | 0
5,263
3,524
0 | 0
5,423
2,961
0 | 0
5,608
3,061
0 | 0
6,262
4,713
1,067 | 0
5,897
5,383
0 | 8,057
11,206
1,620 | 10,321
17,142
1,430 | 11,274
21,632
1,529 | 11,306
22,394
1,791 | | | Homer (HOM) Illiamna (ILI) * Juneau (JNU) Ketchikan (KTN) McGrath (MCG) * Nome (OME) | 1,977
6,516
4,716
0
11,712 | 0
5,621
3,796
0
9,634 | 0
5,263
3,524
0
7,816 | 0
5,423
2,961
0
6,872 | 0
5,608
3,061
0
6,804 | 0
6,262
4,713
1,067
7,922 | 0
5,897
5,383
0
8,932 | 8,057
11,206
1,620
8,266 | 10,321
17,142
1,430
10,189 | 11,274
21,632
1,529
12,143 | 11,306
22,394
1,791
10,239 | | | Homer (HOM) Illiamna (ILI) * Juneau (JNU) Ketchikan (KTN) McGrath (MCG) * Nome (OME) Northway (ORT) * | 1,977
6,516
4,716
0
11,712 | 0
5,621
3,796
0
9,634 | 0
5,263
3,524
0
7,816 | 0
5,423
2,961
0
6,872 | 0
5,608
3,061
0
6,804 | 0
6,262
4,713
1,067
7,922
0 | 0
5,897
5,383
0
8,932 | 8,057
11,206
1,620
8,266
668 | 10,321
17,142
1,430
10,189
760 | 11,274
21,632
1,529
12,143
685 | 11,306
22,394
1,791
10,239
1,078 | | | Homer (HOM) Illiamna (ILI) * Juneau (JNU) Ketchikan (KTN) McGrath (MCG) * Nome (OME) Northway (ORT) * Kotzebue (OTZ) | 1,977
6,516
4,716
0
11,712
0
8,026 | 0
5,621
3,796
0
9,634
0
5,764 |
0
5,263
3,524
0
7,816
0
5,377 | 0
5,423
2,961
0
6,872
0
6,160 | 0
5,608
3,061
0
6,804
0
5,727 | 0
6,262
4,713
1,067
7,922
0
6,151 | 0
5,897
5,383
0
8,932
0
6,338 | 8,057
11,206
1,620
8,266
668
7,557 | 10,321
17,142
1,430
10,189
760
8,011 | 11,274
21,632
1,529
12,143
685
7,058 | 11,306
22,394
1,791
10,239
1,078
8,091 | | | Homer (HOM) Illiamna (ILI) * Juneau (JNU) Ketchikan (KTN) McGrath (MCG) * Nome (OME) Northway (ORT) * Kotzebue (OTZ) Palmer (PAQ) | 1,977
6,516
4,716
0
11,712
0
8,026
1,835 | 0
5,621
3,796
0
9,634
0
5,764
1,085 | 0
5,263
3,524
0
7,816
0
5,377
1,168 | 0
5,423
2,961
0
6,872
0
6,160 | 0
5,608
3,061
0
6,804
0
5,727
1,739 | 0
6,262
4,713
1,067
7,922
0
6,151
2,310 | 0
5,897
5,383
0
8,932
0
6,338
2,889 | 8,057
11,206
1,620
8,266
668
7,557
4,416 | 10,321
17,142
1,430
10,189
760
8,011
3,387 | 11,274
21,632
1,529
12,143
685
7,058
4,058 | 11,306
22,394
1,791
10,239
1,078
8,091
3,518 | | | Homer (HOM) Illiamna (ILI) * Juneau (JNU) Ketchikan (KTN) McGrath (MCG) * Nome (OME) Northway (ORT) * Kotzebue (OTZ) Palmer (PAQ) Deadhorse (SCC) | 1,977
6,516
4,716
0
11,712
0
8,026
1,835
2,598 | 0
5,621
3,796
0
9,634
0
5,764
1,085
2,213 | 0
5,263
3,524
0
7,816
0
5,377
1,168
2,372 | 0
5,423
2,961
0
6,872
0
6,160
1,588
2,271 | 0
5,608
3,061
0
6,804
0
5,727
1,739
2,042 | 0
6,262
4,713
1,067
7,922
0
6,151
2,310
3,764 | 0
5,897
5,383
0
8,932
0
6,338
2,889
2,377 | 8,057
11,206
1,620
8,266
668
7,557
4,416
2,332 | 10,321
17,142
1,430
10,189
760
8,011
3,387
2,339 | 11,274
21,632
1,529
12,143
685
7,058
4,058
2,566 | 11,306
22,394
1,791
10,239
1,078
8,091
3,518
3,984 | | | Homer (HOM) Illiamna (ILI) * Juneau (JNU) Ketchikan (KTN) McGrath (MCG) * Nome (OME) Northway (ORT) * Kotzebue (OTZ) Palmer (PAQ) | 1,977
6,516
4,716
0
11,712
0
8,026
1,835 | 0
5,621
3,796
0
9,634
0
5,764
1,085 | 0
5,263
3,524
0
7,816
0
5,377
1,168 | 0
5,423
2,961
0
6,872
0
6,160 | 0
5,608
3,061
0
6,804
0
5,727
1,739 | 0
6,262
4,713
1,067
7,922
0
6,151
2,310 | 0
5,897
5,383
0
8,932
0
6,338
2,889 | 8,057
11,206
1,620
8,266
668
7,557
4,416 | 10,321
17,142
1,430
10,189
760
8,011
3,387 | 11,274
21,632
1,529
12,143
685
7,058
4,058 | 11,306
22,394
1,791
10,239
1,078
8,091
3,518 | 1 | ## Fiscal Year (FY)/Number of Delayed Flights/Percentage Change | | Fiscal Year | Number of Delayed
Operations | % Change | |------|-------------|---------------------------------|----------| | 2012 | | 277,159 | n/a | | 2013 | | 333,463 | 20.3% | | 2014 | | 319,515 | -4.2% | | 2015 | | 333,818 | 4.5% | | 2016 | | 342,294 | 2.5% | Source: OPSNET, Office of Performance Analysis (AJR-G) ## **Percent Share of Delay Causes** ### **Percent Share of Delay Causes** | Month | Total
Delays | Weather | Volume | Equip-
ment | Runway | Other | |--------|-----------------|---------|--------|----------------|--------|-------| | 0ct-11 | 19,284 | 67% | 21% | 1% | 5% | 6% | | Nov-11 | 21,357 | 72% | 19% | 0% | 4% | 4% | | Dec-11 | 18,698 | 72% | 16% | 4% | 3% | 5% | | Jan-12 | 20,009 | 66% | 15% | 0% | 14% | 5% | | Feb-12 | 14,618 | 63% | 25% | 0% | 2% | 10% | | Mar-12 | 23,146 | 75% | 16% | 0% | 4% | 6% | | Apr-12 | 15,789 | 64% | 22% | 0% | 6% | 8% | | May-12 | 31,314 | 76% | 13% | 2% | 4% | 4% | | Jun-12 | 23,988 | 63% | 20% | 0% | 9% | 8% | | Jul-12 | 36,097 | 86% | 9% | 0% | 2% | 3% | | Aug-12 | 28,993 | 76% | 13% | 1% | 7% | 4% | | Sep-12 | 23,866 | 62% | 15% | 0% | 18% | 6% | | Oct-12 | 23,110 | 61% | 20% | 1% | 9% | 9% | | Nov-12 | 13,708 | 60% | 27% | 0% | 4% | 9% | | Dec-12 | 22,467 | 63% | 22% | 3% | 8% | 4% | | Jan-13 | 16,240 | 72% | 17% | 0% | 5% | 5% | | Feb-13 | 17,031 | 72% | 20% | 1% | 2% | 5% | | Mar-13 | 21,697 | 65% | 27% | 0% | 5% | 3% | | Apr-13 | 37,117 | 55% | 16% | 0% | 8% | 21% | | May-13 | 35,740 | 75% | 15% | 1% | 4% | 4% | | Jun-13 | 46,693 | 84% | 10% | 0% | 4% | 2% | | Jul-13 | 46,715 | 76% | 13% | 0% | 3% | 8% | | Aug-13 | 31,101 | 76% | 17% | 1% | 2% | 4% | | Sep-13 | 21,844 | 64% | 22% | 0% | 9% | 5% | | Oct-13 | 21,066 | 60% | 28% | 0% | 7% | 6% | | Nov-13 | 16,316 | 58% | 29% | 0% | 6% | 6% | | Dec-13 | 21,809 | 58% | 31% | 0% | 7% | 4% | | Jan-14 | 15,385 | 55% | 25% | 2% | 11% | 7% | | Feb-14 | 19,755 | 63% | 24% | 0% | 7% | 5% | | Mar-14 | 20,227 | 52% | 31% | 0% | 11% | 6% | | Apr-14 | 25,912 | 50% | 22% | 1% | 23% | 4% | | May-14 | 35,218 | 66% | 15% | 2% | 13% | 4% | | | | | | | | | #### **Percent Share of Delay Causes** | Month | Total
Delays | Weather | Volume | Equip-
ment | Runway | Other | |--------|-----------------|---------|--------|----------------|--------|-------| | Jun-14 | 43,059 | 75% | 14% | 0% | 7% | 4% | | Jul-14 | 37,967 | 75% | 16% | 0% | 5% | 4% | | Aug-14 | 34,499 | 73% | 17% | 0% | 4% | 6% | | Sep-14 | 28,302 | 50% | 21% | 9% | 8% | 12% | | Oct-14 | 31,940 | 44% | 17% | 26% | 5% | 7% | | Nov-14 | 20,647 | 63% | 27% | 0% | 5% | 5% | | Dec-14 | 28,206 | 59% | 35% | 0% | 1% | 4% | | Jan-15 | 18,571 | 63% | 29% | 1% | 2% | 5% | | Feb-15 | 18,553 | 59% | 33% | 0% | 1% | 6% | | Mar-15 | 22,326 | 50% | 25% | 0% | 18% | 6% | | Apr-15 | 24,416 | 62% | 26% | 0% | 7% | 5% | | May-15 | 31,125 | 70% | 20% | 1% | 4% | 6% | | Jun-15 | 41,560 | 79% | 14% | 0% | 3% | 4% | | Jul-15 | 38,308 | 67% | 15% | 0% | 12% | 6% | | Aug-15 | 32,711 | 58% | 23% | 1% | 13% | 5% | | Sep-15 | 25,455 | 61% | 22% | 0% | 9% | 7% | | Oct-15 | 21,893 | 56% | 30% | 1% | 5% | 8% | | Nov-15 | 21,376 | 59% | 30% | 1% | 3% | 7% | | Dec-15 | 29,087 | 61% | 31% | 0% | 2% | 5% | | Jan-16 | 18,035 | 54% | 39% | 1% | 1% | 5% | | Feb-16 | 20,989 | 66% | 26% | 0% | 3% | 5% | | Mar-16 | 28,237 | 67% | 26% | 0% | 3% | 4% | | Apr-16 | 22,683 | 65% | 27% | 0% | 4% | 4% | | May-16 | 28,455 | 71% | 22% | 0% | 2% | 5% | | Jun-16 | 39,238 | 72% | 19% | 0% | 5% | 4% | | Jul-16 | 43,881 | 78% | 15% | 0% | 3% | 4% | | Aug-16 | 41,335 | 74% | 16% | 2% | 3% | 5% | | Sep-16 | 27,085 | 64% | 23% | 0% | 8% | 5% | Source: OPSNET, Office of Performance Analysis (AJR-G) ## **Airspace Modernization** The FAA is modernizing the nation's airspace from one centered largely on analog, ground-based technology to one that takes advantage of state-of-the-art, satellite-based and digital systems. This transformation from ground-based to satellite-enabled navigation and aircraft tracking, from voice to digital communication, and from limited data exchange to fully integrated information management (among many other improvements) is changing how we see, navigate and communicate in our nation's skies. Many of these technologies and procedures are significantly improving safety, capacity and efficiency on runways and in our skies while reducing fuel burn, carbon emissions and noise: #### **Data Communications (Data Comm)** Data Comm revolutionizes communication between air traffic controllers and pilots. The new technology supplements radio voice messages, enabling controllers to transmit typed departure clearances that pilots can read and accept with the touch of a button. This translates directly into safer, more efficient operations, helping aircraft take off sooner and reach their destinations on time. Data Comm tower service was successfully deployed, under budget and almost two-and-a-half years ahead of schedule, at 55 airports. Due to its success, air carriers requested and the FAA approved the deployment of Data Comm at seven more airports. When en route services are deployed, the system will be used for traffic at cruising altitude, and more kinds of messages can be exchanged. Click on the following link for more information about Data Comm: https://www.faa.gov/nextgen/update/progress_and_plans/data_comm/ #### Performance Based Navigation (PBN) PBN routes and procedures are primarily satellite-based and not bound to traditional ground-based navigation aids. Aircraft are thus able to fly more directly from Point A to Point B. PBN procedures use satellite-based navigation and on-board aircraft equipment to navigate with greater precision through all phases of flight. They enhance safety through repeatable, predictable flight paths, improve airport arrival rates and reduce fuel burn. The FAA has published more than 9,000 PBN procedures and routes. Click on the following link for more information about PBN: https://www.faa.gov/nextgen/update/progress and plans/pbn/ #### **Automatic Dependent Surveillance-Broadcast (ADS-B)** ADS-B, the satellite-enabled successor to radar, relies on GPS signals to determine and report aircraft position. It is replacing ground-based radars as the primary means of aircraft surveillance. ADS-B is one of the most important underlying technologies in the modernization effort. The nationwide infrastructure for ADS-B was completed in April 2014. This means that the nation's airspace system now has satellite-based coverage wherever radar coverage exists — as well as in some areas that lack radar coverage, such as certain low-altitude airspace, the Gulf of Mexico and Alaska. By Jan. 1, 2020, aircraft operating in most controlled airspace (airspace in which transponders are required today) will be required to have ADS-B Out, which broadcasts aircraft position. Aircraft that fly only in uncontrolled airspace where no transponders are required are exempt
from the mandate, as are aircraft without electrical systems, such as balloons and gliders. ADS-B In, which is not mandatory, gives pilots cockpit displays that show the position of nearby aircraft, weather conditions and other flight information. ADS-B In improves pilot situational awareness and greatly enhances safety, particularly for general aviation aircraft, which usually have no other system aboard for spotting nearby air traffic. Click on the following link for more information about ADS-B: https://www.faa.gov/nextgen/update/progress and plans/adsb/ Click on the following link for the latest ADS-B equipage numbers. https://www.faa.gov/nextgen/equipadsb/levels/ #### **En Route Automation Modernization (ERAM)** ERAM, which is fully deployed at the 20 en route centers across the country where controllers handle high-altitude traffic, processes flight and radar data, serves as a platform for communications, and generates data for controllers' screens. The technology enables controllers to track up to 1,900 aircraft at a time – an increase from 1,100 under the previous system. ERAM can also track aircraft using ADS-B. #### **Terminal Automation Modernization Replacement (TAMR)** TAMR is an FAA program that is fielding a technology advancement akin to ERAM, only for terminal, not en route, airspace, which is the airspace around major airports. The Standard Terminal Automation Replacement System (STARS) combines multiple air traffic control technologies into a single, state-of-the-art platform. STARS is now in use at 70 terminal radar approach control (TRACON) facilities, including the "Big 11" TRACONs that control 80 percent of all traffic arriving and departing from U.S. airports. Click on the following link for more information about ERAM and TAMR: https://www.faa.gov/nextgen/update/progress_and_plans/ automation/ #### **System Wide Information Management (SWIM)** SWIM is one of the most important programs in the FAA's modernization effort. One of the keys to a safe and efficient flight is to give the people responsible for that flight the right information at the right time. As such, SWIM provides near real-time, accurate flight, surveillance, weather and aeronautical information in a flexible, secure digital architecture. It is the data-sharing backbone of modernization: it receives information collected independently, combines it and distributes it as data to authorized users in the aviation community. This provides common situational awareness and facilitates collaborative decision making – an integral part of delivering aircraft safely to their destinations on time. Click on the following link for more information about SWIM: https://www.faa.gov/nextgen/update/progress and plans/swim/ # **Unmanned Aircraft Systems (UAS)** ### **UAS Metrics** | Total Registrations | 947,970 | |------------------------------------|---------| | Hobbyists | 845,170 | | Non-Hobbyists | 102,800 | | Remote Pilot Certificates Issued | 70,043 | | Remote Phot Certificates issued | 70,045 | | Part 107 Waivers Issued | 1,208 | | Top Five Waiver Requests (Percent) | | | Night Operations | 70% | | Operations Over People | 29% | | BVLOS | 17% | | Altitude | 9% | | Ops from Moving Vehicle | 7% | | | 10.005 | | Airspace Authorizations Issued | 10,965 | **BVLOS**: Beyond the Visionary Loss of Sight **Source**: Office of Unmanned Aircraft Systems, As of: Nov. 29, 2017 ## **Airports** ## **Definitions of Landing Facilities** #### Airport: An area of land or water which is used, or intended to be used, for the aircraft takeoff and landing. https://www.faa.gov/airports/resources/publications/orders/compliance_5190_6/ #### **Heliport:** The area of land, water, or a structure used or intended to be used for the landing and takeoff of helicopters, together with appurtenant buildings and facilities. https://www.faa.gov/documentLibrary/media/Advisory_Circular/150 5390 2c.pdf #### **Seaplane Base:** A designated area of water used or intended to be used for the landing and takeoff of seaplanes and shore side access. https://www.faa.gov/documentLibrary/media/Advisory_Circular/draft-150-5395-1B-Seaplane-Bases.pdf #### **Civil Public Use Part 139:** 14 CFR Part 139 requires the FAA to issue airport operating certificates to airports that--- - Serve scheduled and unscheduled air carrier aircraft with more than 30 seats; - Serve scheduled air carrier operations in aircraft with more than 9 seats but less than 31 seats; and - The FAA Administrator requires to have a certificate. https://www.faa.gov/airports/airport_safety/part139_cert/what-is-part-139/ #### **Public Use Airports:** A public airport or a privately owned airport used or intended to be used for public purposes. https://www.faa.gov/airports/resources/publications/orders/compliance 5190 6/ #### **Private Use Airports:** A publicly owned or privately owned airport not open to the public. https://www.faa.gov/airports/resources/publications/orders/compliance_5190_6/ #### **Number of U.S. Airports** | | 2016 | 2015 | 2014 | |--------------------------------------|--------|--------|--------| | Total Airports | 19,576 | 19,524 | 19,299 | | Airports | 13,154 | 13,156 | 13,089 | | Heliports | 5,763 | 5,709 | 5,553 | | Seaplane Bases | 497 | 493 | 488 | | Gliderports | 35 | 35 | 36 | | Balloonports | 13 | 13 | 13 | | Ultralight Flightparks | 114 | 118 | 120 | | Total Civil Public Use Airports | 5,119 | 5,136 | 5,145 | | Civil Public Use Part 139 | 529 | 531 | 537 | | Civil Public Uses Non-Part 139 | 4,590 | 4,605 | 4,608 | | Civil Public Use Airports Abandoned | 20 | 14 | 15 | | Newly Established Public Use | 4 | 8 | 10 | | Total Civil Private Use Airports | 14,168 | 14,096 | 13,863 | | Civil Private Use Airports Abandoned | 222 | 112 | 307 | | Newly Established Private Use | 305 | 352 | 171 | | Military Airports | 283 | 287 | 286 | Source: Office of Airports, 202-267-9590 ## **Aircraft** ## **Number of Aircraft by Carriers** | Type of Carrier | Count of Aircraft | |---|-------------------| | Domestic, flag, supplemental, and cargo air carriers aircraft | 7,146 | | Commuters | 11,057 | | Air Taxis | 324 | | TOTAL | 18,527 | ## U.S. General Aviation and Part 135 Activity (Calendar Years) | | | Estimated Active
Aircraft (Thousands) | | ed Hours
Millions) | |----------------------|-------|--|------|-----------------------| | | 2015 | 2014 | 2015 | 2014 | | TOTAL | 210.0 | 204.4 | 24.1 | 23.3 | | By Type Aircraft | | | | | | Piston | 141.1 | 139.2 | 12.8 | 12.0 | | Turboprop | 9.7 | 9.8 | 2.5 | 2.6 | | Jet | 13.4 | 12.4 | 3.8 | 3.9 | | Rotary Wing | 10.5 | 10.0 | 3.3 | 3.2 | | Experimental | 27.9 | 26.2 | 1.3 | 1.2 | | Special Light Sport | 2.4 | 2.2 | 0.2 | 0.2 | | Other | 4.9 | 4.7 | 0.2 | 0.2 | | By Type Flying | | | | | | Corporate | 11.3 | 11.9 | 2.4 | 2.8 | | Business | 15.9 | 15.8 | 1.8 | 1.7 | | Personal | 139.7 | 135.7 | 7.4 | 6.9 | | Instructional | 15.7 | 13.2 | 4.6 | 3.8 | | Aerial Application | 3.3 | 3.1 | 0.9 | 0.9 | | Aerial Observation | 5.5 | 6.0 | 1.4 | 1.5 | | Aerial Other | 0.9 | 0.9 | 0.2 | 0.2 | | External Load | 0.3 | 0.3 | 0.2 | 0.2 | | Other Work | 1.3 | 1.2 | 0.2 | 0.3 | | Sightseeing | 1.2 | 1.7 | 0.2 | 0.2 | | Air Tours | 0.5 | 0.4 | 0.3 | 0.3 | | Air Taxi | 6.5 | 6.9 | 2.5 | 2.6 | | Air Medical Services | 2.4 | 2.5 | 0.8 | 0.8 | **Source:** Office of Aviation Safety, (202) 267-3131 # Aircraft Certification Service, Aircraft Certification Mission and Program Files | | FY15 | FY16 | *FY17 | |--|------|------|-------| | Type Certificates/Supplemental Type Certificates Issued | 1638 | 2054 | 1533 | | Other Design Approvals Issued | 3249 | 3290 | 1519 | | Production Approvals (Including Amendments) Issued | 36 | 39 | 29 | | Airworthiness Certificates Issued | 889 | 735 | 311 | | New Airworthiness Directives (AD) Issued | 124 | 150 | 106 | | *New Designees (Representative of the Administrator) Appointed | - | - | - | | Total Active Designees | 1556 | 1571 | 1491 | ^{*}FY2017 thru April Only. Counted twice a year. As of: 09/06/2017 **Source:** AIR-9E0, (202) 267-3948 ^{*}New Designees are no longer tracked. # **Industry Trends** # Forecast for U.S. Commercial Air Carriers Total Revenue Passenger Enplanements | Fiscal Year | Passengers | |-------------|-------------| | FY 2017 | 838 Million | | FY 2021 | 916 Million | ## Historical U.S. Commercial Air Carriers Total Revenue Passenger Enplanements | Fiscal Year | Passengers | |-------------|-------------| | FY 2015 | 786 Million | | FY 2016 | 820 Million | ## National Airspace System (NAS) On-Time Performance | Fiscal Year | NAS On-Time Performance | |-------------|-------------------------| | FY 2015 | 90.7% | | FY 2016 | 92.0% | Percent of total flights net delays, diversions and cancellations. **Source:** ASPM and ASQP, Office of Performance Analysis (AJR-G) # **Commercial Space Transportation** #### **Licensed Commercial Launches** | | FY2018 | FY2017 | FY2016 | FY2015 | FY2014 | |----------------------------------|--------|--------|--------|--------|--------| | Licensed Commercial Launches | | | | | | | TOTAL | 4 | 18 | 11 | 8 | 12 | | Number of Orbital Launches | 5 | 18 | 11 | 7 | 12 | | Number of Suborbital Launches | 0 | 0 | 0 | 1 | 0 | | By Launch Vehicle Type | | | | | | | Antares Configuration 120 | 0 | 0 | 0 | 0 | 2 | | Antares Configuration 130 | 0 | 0 | 0 | 1 | 0 | | Antares Configuration 230 | 1 | 1 | 0 | 0 | 0 | | Atlas V-401 | 0 | 2 | 2 | 0 | 1 | | Atlas V-421 | 0 | 0 | 1 | 0 | 0 | | Atlas V-431 | 0 | 1 | 0 | 0 | 0 | | Delta IV Heavy | 0 | 0 | 0 | 1 | 0 | | Dragon Pad Abort Test Vehicle | 0 | 0 | 0 | 1 | 0 | | Electron | 0 | 1 | 0 | 0 | 0 | | Falcon 9 | 0 | 0 | 0 | 1 | 3 | | Falcon 9 Version 1.1 | 0 | 0 | 0 | 4 | 4 | | Falcon 9 Version 1.2 | 3 | 12 | 8 | 0 | 0 | | Minotaur C | 1 | 0 | 0 | 0 | 0 | | Minotaur I | 0 | 0 | 0 | 0 | 1 | | Minotaur IV | 0
| 1 | 0 | 0 | 0 | | Zenit-3SL | 0 | 0 | 0 | 0 | 1 | | By Launch Site | | | | | | | Cape Canaveral Air Force Station | 0 | 5 | 11 | 7 | 7 | | Kennedy Space Center | 2 | 7 | 0 | 0 | 0 | | Mahia Peninsula, New Zealand | 0 | 1 | 0 | 0 | 0 | | Mid-Atlantics Regional Spaceport | 0 | 1 | 0 | 1 | 2 | | Pacific Ocean | 0 | 0 | 0 | 0 | 1 | | Vandenberg Air Force Base | 2 | 4 | 0 | 0 | 1 | | Wallops Flight Facility | 1 | 0 | 0 | 0 | 1 | ## **Experimental Permit Launches** | | FY2018 | FY2017 | FY2016 | FY2015 | FY2014 | |------------------------------|--------|--------|--------|--------|--------| | Experimental Permit Launches | | | | | | | TOTAL | 0 | 1 | 4 | 2 | 7 | ### **Re-entries** | | FY2018 | FY2017 | FY2016 | FY2015 | FY2014 | |------------------|--------|--------|--------|--------|--------| | Re-entries | | | | | | | TOTAL | 0 | 3 | 2 | 4 | 1 | | By Vehicle | | | | | | | Dragon | 0 | 3 | 2 | 3 | 1 | | Orion spacecraft | 0 | 0 | 0 | 1 | 0 | ### **Active Launch Site Operator Licenses** | Operator | Site | | |---|---|--| | Harris Corporation | California Spaceport, California | | | Oklahoma Space Industry Development Authority | Burns Flat, Oklahoma | | | Space Florida | Cape Canaveral Air Force Station, Florida | | | Houston Airport System | Ellington Airport, Texas | | | Jacksonville Aviation Authority | Cecil Field, Florida | | | Midland International Airport | Midland International Airport, Texas | | | Mojave Air & Space Port | Mojave Air & Space Port, California | | | New Mexico Spaceflight Authority | Spaceport America, New Mexico | | | Alaska Aerospace Development Corporation | Pacific Spaceport Complex, Alaska | | | Virginia Commercial Space Flight Authority | Wallops Flight Facility, Virgina | | Source: provided on 10-24-17; by FAA Office of Commercial Space Transportation, 202-267-7793 # **Airmen** ## Airmen Certification Service – M70 Active Pilots Summary (Grand Totals, November 1, 2017) | | Student
Pilot | Sport
Pilot | Recreational
Pilot | Private
Pilot | Commercial
Pilot | Airline
Transport
Pilot | TOTAL US
PILOTS | Foreign
Based
Pilot | Flight
Instructor | Auth In-
structor | Remote
Pilot | Flight
Engineer | Foreign
Based Flight
Engineer | Row TOTAL (excludes Remote
Pilots; double counting CFIs and
Flight Engineers) | |----------------------------|------------------|----------------|-----------------------|------------------|---------------------|-------------------------------|--------------------|---------------------------|----------------------|----------------------|-----------------|--------------------|-------------------------------------|---| | State/US Territory Totals: | 135,295 | 6,023 | 157 | 167,444 | 98,625 | 156,867 | 564,411 | 6,945 | 103,153 | 17 | 62,062 | 34,540 | 4 | 709,070 | | Foreign Address Totals: | 10,738 | 24 | 0 | 7,867 | 15,869 | 7,946 | 42,444 | 31,485 | 2,871 | 0 | 511 | 193 | 8 | 77,001 | | GRAND TOTALS: | 146,033 | 6,047 | 157 | 175,311 | 114,494 | 164,813 | 606,855 | 38,430 | 106,024 | 17 | 62,573 | 34,733 | 12 | 786,071 | ## **FAA Resources** ## Washington Headquarters, Routing Symbols, Officials | Routing
Symbol | Officials | |-------------------|---| | AOA | Administrator | | | Michael P. Huerta, 202-267-3111, Michael.Huerta@faa.gov | | | Christopher J. Rocheleau, Chief of Staff, 202-267-3180, Chris.Rocheleau@faa.gov | | | Max Slutsky, Senior Advisor, 202-267-9869, Max.Slutsky@faa.gov | | ADA | Deputy Administrator | | | Daniel K. Elwell, 202-267-8111, Daniel.Elwell@faa.gov | | | Elisabeth Smeda, Senior Advisor, 202-267-6541, Elisabeth.Smeda@faa.gov | | | Senior Advisor, Unmanned Aircraft Systems Integration | | | Vacant | | AAE | Office of Audit and Evaluation | | | Director, H. Clayton Foushee, 202-267-9000, Clay.Foushee@faa.gov | | AJ0 | Chief Operating Officer, Air Traffic Organization | | | Teri L. Bristol, 202–267–1240, Teri.Bristol@faa.gov | | | Timothy Arel, Deputy Chief Operating Officer, 202-267-1240, Timothy.Arel@faa.gov | | AJG | Management Services | | | Vice President, Lisbeth L. Mack, 202-267-9341, Lisbeth.Mack@faa.gov | | AJI | Safety and Technical Training | | | Vice President, Terry L. Biggio, 202-267-4957, Terry.Biggio@faa.gov | | AJM | Program Management Organization | | | Vice President, Kristen G. Burnham, 202-267-3280, Kristen.Burnham@faa.gov | | AJR | Systems Operations | | | Vice President, Michael C. Artist, 202-267-0753, Mike.C.Artist@faa.gov | | AJT | Air Traffic Services | | | Vice President, Glen Martin, 202-267-0896, Glen.Martin@faa.gov | | AJV | Mission Support Services | | | Vice President, Elizabeth L. Ray, 202-267-8261, Elizabeth.Ray@faa.gov | | AJW | Technical Operations Services | | | Vice President, Vaughn A. Turner, 202-267-3366, Vaughn.Turner@faa.gov | | ACR | Assistant Administrator for Civil Rights | | | Mamie K. Mallory, 202-267-8087, Mamie.Mallory@faa.gov | | | Deputy Assistant Administrator, Courtney L. Wilkerson, 202-267-3264, Courtney.Wilkerson@faa.gov | | AFN | Assistant Administrator for Finance and Management | | | Victoria B. Wassmer, 202-267-8627, Victoria.Wassmer@faa.gov | | ABA | Deputy Assistant Administrator for Financial Services/CFO | | | Mark S. House, 202-267-9105, Mark.House@faa.gov | | ACQ | Deputy Assistant Administrator for Acquisition and Business | | | Nathan S. Tash, 202-267-7222, Nathan.Tash@faa.gov | | AIT | Deputy Assistant Administrator for Information and Technology | | | Tina M. Amereihn, 202-267-8627, Tina.Amereihn@faa.gov | | ARC | Deputy Assistant Administrator for Regions and Center Operations | | | Vacant | | Routing
Symbol | Officials | |-------------------|---| | AGC | Chief Counsel | | | Charles Trippe, 202-267-3222, Charles.Trippe@faa.gov | | | Principal Deputy Chief Counsel | | | Patricia McNall, 202-267-3773, Pat.McNall@faa.gov | | AGI | Assistant Administrator for Government and Industry Affairs | | | Christopher Brown, 202-267-3277, Chris.C.Brown@faa.gov | | AHR | Assistant Administrator for Human Resource Management | | | Annie B. Andrews, 202-267-3456, Annie.B.Andrews@faa.gov | | | Deputy Assistant Administrator, Gwendolyn DeFilippi, 202-267-3456, Gwendolyn DeFilippi@faa.gov | | AHA | Office of the Accountability Board | | | Executive Director, Tammy Van Keuren, 202-267-3817, Tammy.Van.Keuren@faa.gov | | AHB | Director, Compensation, Benefits and Worklife, Elizabeth A. Dayan, 202-267-4028, Elizabeth.
Dayan@faa.gov | | AHD | Director, Talent Development (Chief Learning Officer), Melissa King, 202-267-9041, Melissa.
King@faa.gov | | AHF | Director, Human Resource Services, M. Renee Coates, 202-267-3850, Renee.Coates@faa.gov | | AHL | Director, Labor and Employee Relations, Laura R. Glading, 202-267-6268. Laura.Glading@faa.gov | | ANG | Assistant Administrator for NextGen | | | Pamela D. Whitley, Acting, 202-267-7111, Pamela.Whitley@faa.gov | | | Deputy Assistant Administrator, Michele M. Merkle, Acting, 202-267-2708, Michele.Merkle@faa.gov | | | Director, Joint Program Development Office, Karlin R. Toner, 202-267-0104, Karlin.Toner@faa.gov | | | Chief Scientific and Technical Advisor for Architecture and Systems Development, Steven W. Bradford, 202-267-1218, Steve.Bradford@faa.gov | | | Chief Scientific and Technical Advisor for NAS System Software, Vacant | | | Director, NAS Systems Engineering Service Office, Michele M. Merkle, 202-267-2708, Michele. Merkle@faa.gov | | | Director, Research and Technology Development, Paul V. Fontaine, 202-267-9251, Paul. Fontaine@faa.gov | | | Director, Interagency Planning Office, Roosevelt Mercer, Jr., 202-267-4963, Roosevelt.Mercer@faa.gov | | AOC | Assistant Administrator for Communications | | | Gregory Martin, 202-267-3454, Gregory.Martin@faa.gov | | | Deputy, Public Affairs, Laura J. Brown, 202-267-3455, Laura.J.Brown@faa.gov | | | Deputy, Corporate Communications, Jeannie Shiffer, 202-267-8859, Jeannie.Shiffer@faa.gov | | APL | Assistant Administrator for Policy, International Affairs and Environment | | | Vacant | | | Assistant Administrator for Policy, International Affairs, Environment and Energy | | | Jennifer Solomon, 202-267-3927, Jennifer.Solomon@faa.gov | | | Deputy, Assistant Administrator, Carl E. Burleson, 202-267-7954, Carl.Burleson@faa.gov | | AEE | Office of Environment and Energy | | | Executive Director, Kevin W. Welsh, 202-267-1451, Kevin.Welsh@faa.gov | | Routing
Symbol | Officials | Routing
Symbol | |-------------------|---|-------------------| | API | Office of International Affairs | Jiii. | | | Executive Director, Christopher Rocheleau, Chris.Rocheleau@faa.gov | AQS | | APO | Office of Aviation Policy and Plans | | | | Nancy E. Shellabarger, 202-267-3274, Nan.Shellabarger@faa.gov | ARM | | ASH | Associate Administrator for Security and Hazardous Materials | | | | Claudio Manno, 202-267-7211, Claudio.Manno@faa.gov | AUS | | | Deputy, Angela H. Stubblefield, 202-267-7211, Angela.H.Stubblefield | | | ADG | Office of Hazardous Materials | AVP | | | Director, Janet McLaughlin, 202-267-9419, Janet.McLaughlin@faa.gov | | | AEO | Office of National Security Programs and Incident Response | AVP | | | Director, Joshua P. Holtzman, 202-267-7980, Joshua.Holtzman@faa.gov | | | AHW | Office of Joint Security and Hazardous Materials Office, West | | | | Director, Patricia A. Pausch, 425-227-2705, Patricia.Pausch@faa.gov | Major Fie | | AXI | Director, Office of Investigations | Doubling | | | Michelle Root, 425-227-2715, Michelle.Root@faa.gov | Routing
Symbol | | AXM | Director, Office of
Business and Mission Services | AAL | | | Donald Faulkner, 202-267-8005, Don.Faulkner@faa.gov | | | AXP | Director, Office of Personnel Security | | | | Gerald K. Moore, 310-725-3730, Gerald.Moore@faa.gov | | | ARP | Associate Administrator for Airports | | | | Winsome Lenfert, Acting, 202-267-9590, Winsome.A.Lenfert@faa.gov | ACE | | | Deputy, Winsome Lenfert, 202-267-9590, Winsome.A.Lenfert@faa.gov | | | AAS | Office of Airport Safety and Programming | | | | Director, John R. Dermody, 202-267-3053, John.Dermody@faa.gov | | | ACO | Office of Airport Compliance and Management Analysis | | | | Director, Kevin Willis, 202-267-8741, Kevin.Willis@faa.gov | AEA | | APP | Office of Airport Planning and Programming | | | | Director, Brian E. Black, 202-267-8775, Elliott.Black@faa.gov | | | AST | Associate Administrator for Commercial Space Transportation | | | | Dr. George C. Nield, 202-267-7793, George.Nield@faa.gov | | | | Deputy, Kelvin Coleman, 202-267-7793, Kelvin.Coleman@faa.gov | AGL | | | Strategic Operations for Commercial Space Transportation | | | | Director, Dorothy Reimold, 202-267-7635, Dorothy.Reimold@faa.gov | | | AVS | Associate Administrator for Aviation Safety | | | | Ali Bahrami, 202-267-3131, Ali.Bahrami@faa.gov | | | | Deputy Associate Administrator | AMC | | | John Hickey, 202-267-7804, John.Hickey@faa.gov | | | AAM | Office of Aerospace Medicine | | | | Michael A. Berry, MD, 202-267-3535, Michael.Berry-MD@faa.gov | | | AFX | Flight Standards Service | | | | Executive Director, John S. Duncan, 202-267-8237, John.S.Duncan@faa.gov | ANE | | AIR | Aircraft Certification Service | | | | Executive Director, Dorenda D. Baker, 2022677270, Dorenda.Baker@faa.gov | | | AOV | Office of Air Traffic Safety Oversight Service | | | | | | | Routing
Symbol | Officials | |-------------------|--| | | Vacant | | AQS | Office of Quality, Integration and Executive Services | | | Director, Sunny Lee-Fanning, 202-267-9664. Sunny.Lee-Fanning@faa.gov | | ARM | Office of Rulemaking | | | Director, Lirio L. Liu, 202-267-9677, Lirio.Liu@faa.gov | | AUS | Office of Unmanned Aircraft Systems | | | Director, Earl A. Lawrence, 202-267-0168, Earl.Lawrence@faa.gov | | AVP | Office of Accident Investigation and Prevention | | | Director, Michael J. O'Donnell, 202-267-8776, Michael.J.Odonnell@faa.gov | | AVP | Office of Accident Investigation and Prevention | | | Director, Michael J. O'Donnell, 202-267-8776, Michael.J.Odonnell@faa.gov | ## Major Field Organizations, Routing Symbols, Officials | Routing
Symbol | Officials | |-------------------|--| | AAL | Alaskan Region, Regional Administrator | | | Kerry B. Long, 907-271-5645, Kerry.Long@faa.gov | | | 222 West 7th Avenue, Box 14 | | | Anchorage, AL 99513-7587 | | | Duty Officer, 907-271-5936 | | ACE | Central Region, Regional Administrator | | | Joseph N. Miniace, 816-329-3050, Joseph.N.Miniace@faa.gov | | | 901 Locust | | | Kansas City, Missouri 64106-2641 | | | Duty Officer, 816-426-4600 | | AEA | Eastern Region, Regional Administrator | | | Marie Kennington-Gardiner, Acting, 718-977-6750, Marie.Kennington-Gardiner@faa.gov | | | 1 Aviation Plaza | | | Jamaica, New York 11434-4809 | | | Duty Officer, 718-553-3100 | | AGL | Great Lakes Region, Regional Administrator | | | Christina Drouet, Acting, 847-294-7294, Christina.Drouet@faa.gov | | | 2300 East Devon Avenue | | | Des Plaines, Illinois 60018 | | | Duty Officer, 847-294-7410 | | AMC | Mike Monroney Aeronautical Center, Director | | | Michelle Coppedge, 405-954-4521, Michelle.Coppedge@faa.gov | | | 6500 South MacArthur | | | Oklahoma City, Oklahoma 73125 | | | Duty Officer, 202-267-8627 | | ANE | New England Region, Regional Administrator | | | Amy Corbett, 781-238-7020, Amy.Corbett@faa.gov | | | 1200 District Avenue | | | Burlington, Massachusetts 01803 | | Routing
Symbol | Officials | |-------------------|--| | | Duty Officer, 404-305-5150 | | ANG | William J. Hughes Technical Center, Director | | | Shelly J. Yak | | | Atlantic City International Airport | | | New Jersey 08405 | | | Duty Officer, 609-485-6482 | | AMA | FAA Academy, Director | | | Vacant | | | Building 12, Room 129 | | | P.O. Box 25082 | | | Oklahoma City, Oklahoma 73125 | | | Duty Office, 202-267-8627 | | AMK | Enterprise Services Center, Director | | | Robyn M. Burk | | | 6500 South MacArthur Boulevard | | | Oklahoma City, Oklahoma 73125 | | | Duty Officer, 202-267-8627 | | AML | FAA Logistics Center, Program Director | | | Randall Burke | | | 6500 South MacArthur Boulevard | | | Oklahoma City, Oklahoma 73125 | | | Duty Officer, 202-267-8627 | | ANM | Northwest Mountain Region, Regional Administrator | | | David Suomi, 425-227-2002, David.Suomi@faa.gov | | | 1601 Lind Avenue, S.W. | | | Renton, Washington 98055-4056 | | | Duty Officer, 907-271-5936 | | ASO | Southern Region, Regional Administrator | | | Pearlis Johnson, Acting, 425-227-2002, Pearlis.Johnson@faa.gov | | | 1701 Columbia Avenue | | | College Park, GA 30337 | | | Duty Officer, 404-305-5150 | | ASW | Southwest Region, Regional Administrator | | | Robert Lowe, Acting | | | 2601 Meacham Boulevard | | | Fort Worth, Texas 76137-4298 | | | Duty Officer, 817-222-5006 | | AWP | Western-Pacific Region, Regional Administrator | | | Dennis Roberts | | | 15000 Aviation Boulevard | | | Hawthorne, California 90261 | | | Duty Officer, 907-271-5936 | | Routing
Symbol | Officials | |-------------------|--| | AEU | Africa, Europe and Middle East Office | | | Director, Catherine M. Lang, 228-11-5159, Katherine.M.Lang@faa.gov | | APC | Asia, Pacific Office | | | Director, Carey Fagan, +65 6476-9475, Carey.Fagan@faa.gov | | AWH | Western Hemisphere | | | Director, Christopher Barks, 507-317-5370, Christopher.Barks@faa.gov | | 0 0 | CC CII D M (AIID) AIIE 200 | **Source:** Office of Human Resource Management (AHR) - AHF-300 As of September 5, 2017 ## **FAA Regions** Source: Office of FAA Regions and Center Operations, 202-267-9011 ## **FAA Budget Summary** | | FY 2016 Enacted | FY 2017 Enacted | |------------------------------------|-----------------|-----------------| | Operations | 9,909,724 | 10,025,852 | | Air Traffic (ATO) | 7,506,934 | 7,559,785 | | Aviation Safety (AVS) | 1,258,411 | 1,298,482 | | Commercial Space (AST) | 17,800 | 19,826 | | Finance & Management (AFN) | 760,500 | 771,342 | | NextGen (ANG) | 60,089 | 60,155 | | Security & Hazmat Safety (ASH) | 99,239 | 107,161 | | Staff Offices | 206,751 | 209,101 | | Facilities & Equipment | 2,855,000 | 2,855,000 | | Activity 1 Engineering & Testing | 156,050 | 156,960 | | Activity 2 ATC Facilities & Equip. | 1,832,201 | 1,791,710 | | Activity 3 Non-ATC Fac. & Equip. | 171,000 | 182,930 | | Activity 4 Mission Support | 225,700 | 237,400 | | Activity 5 Personnel & Expenses | 470,049 | 486,000 | | Research, Engineering & Dev. | 166,000 | 176,500 | | Safety | 95,969 | 105,370 | | Economic Competitiveness | 22,589 | 22,243 | | Environmental Sustainability | 41,897 | 43,187 | | Mission Support | 5,545 | 5,700 | | Grants-in-aid for Airports | 3,350,000 | 3,350,000 | | Personnel & Related Expenses | 107,100 | 107,691 | | Airport Cooperative Research | 15,000 | 15,000 | | Grants-in-aid for Airports | 3,191,900 | 3,185,934 | | Airport Technology Research | 31,000 | 31,375 | | Small Community Air Service | 5,000 | 10,000 | | TOTAL | 16,280,724 | 16,407,352 | Source: FAA Office of Financial Services ### FAA Workforce Data: Line of Business and Location | | Yea | nr | |---|-------|-------| | Line of Business | 2016 | 2017 | | Air Traffic Organization (ATO) | 31248 | 31078 | | Airports (ARP) | 551 | 534 | | Aviation Safety (AVS) | 7424 | 7301 | | Commercial Space Transportation (AST) | 95 | 96 | | Security & Hazardous Materials Safety (ASH) | 491 | 486 | | Staff Offices | 5416 | 5357 | | Grand Total | 45225 | 44852 | | Location (Region/Center) | 2016 | 2017 | | Aeronautical Center | 3436 | 3105 | | Alaskan | 844 | 790 | | Central | 1962 | 1563 | | Eastern | 4303 | 4150 | | Great Lkaes | 5095 | 4990 | | New England | 1275 | 1064 | | Northwest Mountains | 3849 | 3279 | | Southern | 6232 | 6013 | | Southwest | 4608 | 4256 | | Western-Pacific | 4290 | 4170 | | Washington Headquarters | 8603 | 10743 | | Technical Center | 728 | 729 | | Grand Total | 45225 | 44852 | **Source:** Office of Human Resource Management (AHR): AHP-200 Full-Time, Permanent Employees Only; Calendar Year/Pay Period 2016-24 and 2017-24 (comparison) As of November 10, 2017 # FAA Workforce Demographics: Minorities and Non-Minorities (Line of Business and Location) | | 2016 | | 2017 | | |--|----------|--------------|----------|--------------| | Line of Business | Minority | Non-Minority | Minority | Non-Minority | | Air Traffic Organization (ATO) | 16.24% | 83.76% | 17.58% | 82.42% | | Airports (ARP) | 19.24% | 80.76% | 19.85% | 80.15% | | Aviation Safety (AVS) | 15.87% | 84.13% | 16.45% | 83.55% | | Commercial Space Transportation (AST) | 15.79% | 84.21% | 18.75% | 81.25% | | Security & Hazardous Materials
Safety (ASH) | 23.22% | 76.78% | 24.90% | 75.10% | | Staff Offices | 22.18% | 77.82% | 22.74% | 77.26% | | Grand Total | 17.00% | 83.00% | 18.12% | 81.88% | | Location (Region/Center) | Minority | Non-Minority | Minority | Non-Minority | | Aeronautical Center | 16.50% | 83.50% | 17.07% | 82.93% | | Alaskan | 13.63% | 86.37% | 15.06% | 84.94% | | Central | 10.70% | 89.30% | 10.11% | 89.89% | | Eastern | 14.46% | 85.54% | 15.73% | 84.27% | | Great Lkaes | 8.87% | 91.13% | 9.64% | 90.36% | | New England | 7.61% | 92.39% | 6.48% | 93.52% | | Northwest Mountains | 11.51% | 88.49% | 10.86% | 89.14% | | Southern | 20.47% | 79.53%
| 22.19% | 77.81% | | Southwest | 19.57% | 80.43% | 20.86% | 79.14% | | Western-Pacific | 24.64% | 75.36% | 26.52% | 73.48% | | Washington Headquarters | 21.36% | 78.64% | 21.58% | 78.42% | | Technical Center | 14.97% | 85.03% | 15.91% | 84.09% | | Grand Total | 17.00% | 83.00% | 18.12% | 81.88% | **Source:** Office of Human Resource Management (AHR): AHP-200 Full-Time, Permanent Employees Only; Calendar Year/Pay Period 2016-24 and 2017-24 (comparison) As of November 10, 2017 # FAA Workforce Demographics: Female and Male (Line of Business and Location) | | 20 | 16 | 20 | 17 | |---|--------|--------|--------|--------| | Line of Business | Female | Male | Female | Male | | Air Traffic Organization (ATO) | 19.16% | 80.84% | 19.07% | 80.93% | | Airports (ARP) | 38.48% | 61.52% | 38.58% | 61.42% | | Aviation Safety (AVS) | 25.84% | 74.16% | 25.79% | 74.21% | | Commercial Space Transportation (AST) | 32.63% | 67.37% | 30.21% | 69.79% | | Security & Hazardous Materials Safety (ASH) | 39.92% | 60.08% | 41.15% | 58.85% | | Staff Offices | 44.46% | 55.54% | 44.28% | 55.72% | | Grand Total | 23.78% | 76.22% | 23.67% | 76.33% | | Line of Business | Female | Male | Female | Male | | Aeronautical Center | 34.14% | 65.86% | 32.85% | 67.15% | | Alaskan | 19.19% | 80.81% | 18.35% | 81.65% | | Central | 20.44% | 79.56% | 18.11% | 81.89% | | Eastern | 17.94% | 82.06% | 17.25% | 82.75% | | Great Lkaes | 17.08% | 82.92% | 16.55% | 83.45% | | New England | 21.10% | 78.90% | 20.11% | 79.89% | | Northwest Mountains | 23.02% | 76.98% | 21.23% | 78.77% | | Southern | 19.77% | 80.23% | 19.46% | 80.54% | | Southwest | 19.60% | 80.40% | 18.61% | 81.39% | | Western-Pacific | 20.28% | 79.72% | 20.07% | 79.93% | | Washington Headquarters | 34.91% | 65.09% | 34.46% | 65.54% | | Technical Center | 29.12% | 70.88% | 29.63% | 70.37% | | Grand Total | 23.78% | 76.22% | 23.67% | 76.33% | **Source:** Office of Human Resource Management (AHR): AHP-200 Full-Time, Permanent Employees Only; Calendar Year/Pay Period 2016-24 and 2017-24 (comparison) As of November 10, 2017 ## Labor Relations Bargaining Units Labor Agreements Employees Represented | | Bargaining Units | Labor Agreements | Employees Represented | |---------------|-------------------------|-------------------------|------------------------------| | Unions | 33 | 15 | 35,215 | | AFGE | 4 | 3 | 1,556 | | AFSCME (HQ) | 1 | 1 | 2,360 | | LIUNA | 1 | 1 | 179 | | NAGE | 2 | 2 | 170 | | NATCA | 15 | 3 | 19,299 | | NFFE | 3 | 1 | 612 | | PAACE | 2 | 2 | 314 | | PASS | 5 | 2 | 10,725 | | Unrepresented | | | 971 | | Nonbargaining | | | 9,300 | | | | Total employees: | 45,486 | AFGE American Federation of Government Employees AFSCME American Federation of State, County and Municipal Employees Laborers' International Union of North America LIUNA NAGE National Association of Government Employees NATCA National Air Traffic Controllers Association NFFE National Federation of Federal Employees PAACE Professional Association of Aeronautical Center Employees PASS Professional Aviation Safety Specialists Office of Human Resource Management (AHR): AHL-400 Source: As of November 11, 2017 #### **Air Traffic-related Facilities** | Airports | 19,601 | |---------------------|--------| | Public Airports | 5,116 | | Private Airports | 14,485 | | ATC Towers | 521 | | Federal | 268 | | Contract | 253 | | TRACONS | 160 | | Stand-Alone | 27 | | Combined ATC Towers | 132 | | RAPCON | 1 | | En Route Centers | 25 | | ARTCC | 21 | | CERAP/CCF | 4 | **Source:** OPSNET, Office of Performance Analysis (AJR-G) # **Recently Published Rulemaking Documents** Recently published rulemaking documents can be found on the FAA website at the link below. https://www.faa.gov/regulations_policies/rulemaking/recently_published/